

Handled With Care

Flow the mudear energy industry.

Storing Used Nuclear Fuel at Nuclear Power Plants

power plants generate 20 percent of the electricity in the United States—without producing any greenhouse gases.

A byproduct of nuclear energy is radioactive used nuclear fuel.

The U.S. nuclear energy industry has safely managed used fuel for decades, carefully containing it from the environment. Ultimately, when the federal government takes responsibility for this material, as required by law, the U.S Department of Energy will continue the safe management of used nuclear fuel at a federal facility.

What Is Used Nuclear Fuel? To generate electricity, nuclear

power plants use uranium oxide. This solid fuel—in the form of small ceramic pellets—is placed inside metal fuel rods and grouped into bundles called fuel assemblies.

Fission involves the splitting of uranium atoms in a chain reaction. This produces a tremendous amount of heat energy that is used to boil water into steam. That steam, in turn, drives a turbine generator to produce electricity, distributed across power lines to homes, businesses and schools.

Over time, the energy in a nuclear plant's fuel is consumed, and every 18 to 24 months the plant is shut down, and the oldest fuel assemblies are removed and replaced by new ones.

Those assemblies, in the process of generating enormous amounts of energy, become intensely radioactive as a result of the fission process. Contrary to images in fictional movies or television programs, trained workers safely store and carefully manage this used fuel at the plant sites. It is solid and compact, and relatively small in

Technicians carefully arrange fuel assemblies in the reactor.

to 14 feet in length and weigh are "bundled" into assemblies plant as small ceramic pellets power plants comes to the as much as 1,600 pounds. that contain 64 to 289 rods. alloy tubes (rods). These tubes sealed into long, vertical metal The assemblies measure up The uranium fuel at nuclear

Plants Can Safely Store Used Fuel for Decades

oction of thinglest broad blent and the broad resident substantial construction to the second substantial construction of the second substantial second references that construct the construction of the second substantial substant

The WEO must epitewetern content coston the legitations cover team to the legitations and the legitations are the legitations.

ost plants store used fuel in steel-lined, concrete vaults filled with water. In this manner, the water acts as a natural barrier for radiation from the fuel assemblies.

The water also keeps the fuel cool while the radiation decays—or becomes less radioactive. The water itself does not leave the inside of the power plant's concrete building.

Nuclear power plants originally were designed to store at least

a decade's worth of used fuel. However, many plants already have run out of used fuel pool capacity. The Nuclear Waste Policy Act of 1982 required the federal government to begin moving used fuel from plant sites in 1998, but it has not yet fulfilled this obligation to begin managing used fuel at a federal facility.

Given current progress at the Yucca Mountain site, designated as the nation's permanent repository for used fuel, the government may not begin

to remove used fuel before the facility opens or is near completion—sometime after 2017

namen en men en eta esperante en esperante en esperante

Safety and Security Are Integral to Fuel Storage Systems

Many U.S. plants—Including several shutdown resoluts—have supplemented train storage expectly by building storage prounts dry storage radiities trainwant as independent spant trail storage installations.

Storage installations. Share built se planted. Other countries also have safely and snother to are planted. Other countries also have safely and suggessfully storage the unit also be ground.

Workers seal the used inchantainer with a steal lib

A used tital conteinar motos caratelly to the one-site storage leadily at less han 5 upon

bove-ground storage systems—like steel-lined fuel pools—incorporate a number of security features to protect public health and safety.

The foremost safety feature is the robust container itself: steel, steel-reinforced concrete, or steel-enclosed concrete 18 or more inches thick. The containers are extremely rugged, using materials like steel, concrete and lead that also serve as a proven, effective radiation shield. Each container—depending on the design—can hold up to 68 14-foot-long used fuel assemblies.

Once loaded, plants store the containers horizontally in a concrete vault, or stand them upright on a 3-foot-thick concrete pad. In 2006, companies were using nearly 830 of these containers safely at U.S. nuclear plant sites.

The makers of dry storage containers design and test the containers to ensure they prevent the release of radioactivity, even under the most extreme conditions—earthquakes, tornadoes, hurricanes, floods and sabotage All of the designs use natural cooling and require no mechanical devices.

Dry storage containers, like all nuclear plant buildings, are well protected from a potential terrorist attack, whether ground-based or airborne. In tests conducted by the Electric Power Research Institute, a Palo Alto, Calif.-based research organization, dry storage containers proved highly resistant to the impact of a commercial aircraft, as well as difficult targets to strike.

Used Fuel Management Preserves Nuclear Energy Benefits

The NRC intest approve each container design, providing additional essurance of satety. The NRC has determined that used fuel can be stored at plant sites without adverse health or satety consequences for at teast 50 years beyond the foensed operating life of a modern power plant. Nonetheless, the agency requires that day storage contain.

A market happeds on storage contemes on a conorde storage into

A teach of America's nuclear power plants, public health and safety are paramount—from the plants' design with multiple barriers and backup operating systems to continual training and testing of the people who run the plants.

Nuclear power plants are the nation's largest source of cleanar electricity. No other source of electricity in the United States contributes such a large share of energy production while having such a limited environmental impact.

Just as important, as America's second-leading source of electricity, U.S. nuclear plants play a significant role in improving people's lives—whether it's powering offices and factories or providing electricity for a digital economy.

Plant operators are committed to manage the nation's used nuclear fuel safely and responsibly until the federal government opens a centralized repository. Doing so not only protects public health and safety, it also ensures that Americans can

enjoy the benefits of reliable, economical and clean-air nuclear energy.

Yucca Mountain, Nevada, is the site of the nation's used fuel repository

Storage Will Centralized Consumers Costs to **Hold Down**

is required. Americans, a centralized facility still clean-air electricity to millions of providing reliable, economical and hile the use of above-ground, dry storage allows the nation's nuclear power plants to continue

gle facility—built specifically for that excellent safety record. public while improving on an already purpose-will reduce the cost to the agree that moving used fuel to a sinbuilt for long-term storage. Experts more than four decades—were never and safely managing used fuel for Nuclear power plants—while carefully

> power plant operations. standards and regulatory oversight subject to the same rigorous safety ized facility opens, the industry will provide a centralized facility for the at Yucca Mountain, Nev., that will developing an underground repository as every other aspect of nuclear continue to use dry storage systems nation's used fuel. Until the central The U.S. Department of Energy is

design, a container's cost can range are expensive. Depending on the storage is that dry storage systems Another factor in favor of centralized from \$500,000 to more than

Inside the Yucca Mountain repository

\$1 million. Some nuclear plants until the federal government opens will need dozens of these containers the Yucca Mountain facility.

electricity will have to foot the bill need for on-site storage. Policy Act never envisioned the despite the fact the Nuclear Waste for these on-site storage systems, Consumers of nuclear-generated

Nuclear Energy Part of Daily Electricity Is Life, So Is Just as

VVV elive in a wired world. Beoiriely is vitel to everyday lite-power ing everyining from compaties to air confiltences delating our morres and สกับกับโกษร ฝกัยกับสิ่นโกล พัฒนาพิษ Harring our fedorles. We one of the eantury littles America's acomony, greatestrating community of the past

energe de series illnesementoroposition अख्याता तत्त्र लेक्ड्र अत्रोहे क्राक्रपहिन स्वीदिधिक alegindiyi to keep our menous alegindiy sessemble bear seminal sylven in some aorosa die United States Wilh 102 rege Nuclear esargy produces electrolly for System salds We need intoite elegationy and we weigh (बोड्डा) होते. १५५० होडा डोडाडोडडड डोडडडड)५ ५५ड छडोड ineve bodin

1776 | Street, NW Suite 400

Washington, DC 20006-3708 Phone: 202.739.8000 Fax: 202,785,4019 www.nei.org

IN STREET